

DØ results on Higgs Search

Yuji Enari
Brown University
On behalf of DØ Collaboration

Lake Louise Winter Institute 2007

- Gauge invariance: No mass term
- Mass of fundamental particles are given by Higgs boson

From theory

- Missing part of SM
- SM higgs mass is light

From experiment:

- $M_H > 114.4$ GeV @95% CL search by LEP2
- $M_H < 166$ (199) GeV @95% CL global EW fitting

Tevatron can explore the mass range of $115 < M_H < 185$ GeV

- **Production**

1. **Gluon fusion** ($0.8 \sim 0.2 \text{ pb}$)
2. **WH associated production** ($0.2 \sim 0.03 \text{ pb}$)
3. **ZH associated production** ($0.1 \sim 0.01 \text{ pb}$)

- **Decay**

- $m_H < 135 \text{ GeV}$
 $H \rightarrow bb$ is dominant
- $m_H > 135 \text{ GeV}$
 $H \rightarrow WW$

Analysis Strategy

$m_H < 135 \text{ GeV}$

WH/ZH + **$H \rightarrow bb$**

Background

top, Wbb, Zbb

$m_H > 135 \text{ GeV}$

Gluon fusion + **$H \rightarrow WW$**

WW, DY, WZ

SM		$\int \text{Ldt (pb)}$
	mode	
ZH	eebb	840
	$\mu\mu bb$	920
	$\nu\nu bb$	260
WH	$e\nu bb$	370
	$\mu\nu bb$	380
WH \rightarrow WWW	$ee + qq$	380
	$e\mu + qq$	370
	$\mu\mu + qq$	360
H \rightarrow WW	$e\nu e\nu$	950
	$\mu\nu \mu\nu$	930
	$e\nu \mu\nu$	950

MSSM		$\int \text{Ldt (pb)}$
	mode	
bh	bbb	880
	$b\tau\tau$	340
$h \rightarrow \tau\tau$	$\mu\nu + \tau_h$	1000

Fermiophobic		$\int \text{Ldt (pb)}$
	mode	
$V \rightarrow h_f H$	$\gamma\gamma(\gamma)X$	1000
$V + h_f V$	$\gamma\gamma$	190

Others

$h^{++} \rightarrow tt, Htb,$
 $tt(t \rightarrow H^+ b, H^+ \rightarrow cs)$
 $H^{++} \rightarrow \mu\mu, ee$

Multi purpose detector

	$ \eta $	$ \theta $
Muon ID	~2	~15°
Tracking	~2.5	~5°
EM / Had CAL	~4	~2°

New silicon detector for
improvement of b-jet ID
Installed last spring

- Characteristic of b-quark
 - Lepton from semileptonic B decay ($\text{Br} \sim 10\%$)
 - Longer lifetime, $\tau \sim 1.6\text{ps}$
 \rightarrow Travel distance from PV $\sim 1\text{mm}$
- Tagging Algorithms
 - Secondary vertex reconstruction
 - Impact Parameter based
- NN tagger
 - Use these information as input of NN
 \rightarrow 33% gain with same fake rate of 0.5%

Low mass SM Higgs: $ZH \rightarrow llbb$

- e : $p_T > 15\text{GeV}$, 2 loose electron
- μ : $p_T > 15\text{GeV}$, 2 loose muon

After double NN b-tag

	data	BG exp.	$m_H = 115$
e	7	10.7 ± 3.7	0.20
μ	11	9.8 ± 3.4	0.17

$$\int L dt = 920 / 840 \text{ pb}^{-1}$$

Main BG:
 $Z + jj, Z + bb$

Mass window
e: $-1.5\sigma \sim 1.5\sigma$
 μ : $-1\sigma \sim 2\sigma$

New result!

Combine e and μ , 1 tag + 2 tag

Modified frequentist approach (CLs)
from dijet mass distribution

High mass SM Higgs: $H \rightarrow WW$

- Two isolated high p_T leptons + missing E_T
 - ee, $\mu\mu$, e μ channel are considered.

Can't reconstruct H invariant mass

→ Use Angular correlation

WW is daughter of scalar H.
Leptons from W tend to have same direction

	Data	BG exp.	$m_H=160$
ee	10	10.3 ± 1.5	0.42
$\mu\mu$	9	9.8 ± 1.6	0.35
e μ	18	24.4 ± 3.7	0.97

No excess from BG exp in $\Delta\phi$ dist.

Limits on SM Higgs production

D0 Run II Preliminary

- Latest $ZH \rightarrow llbb$ is not included in these limits.
- New result of $WH \rightarrow llbb$ and $ZH \rightarrow vvbb$ will be coming soon.

- MSSM
 - Two Higgs doublets to avoid anomaly
 - 8 degrees of freedom – 3 (longitudinal pol. of W^\pm, Z)
 \rightarrow 5 physical scalars ($\underline{h}, \underline{H}, A, H^\pm$)
- Search for $\phi \rightarrow \tau\tau$
 - $Br(\phi \rightarrow bb) \sim 90\%$, $Br(\phi \rightarrow \tau\tau) \sim 10\%$
 \rightarrow High QCD BG $\rightarrow l+had$ ($17\% \times 62\%$)

- Tau ID** (hadronic τ decay)
- NN: 8 variables related to jet shape
 - Train NN each topology separately

Performance: @ τ 's $pt=15\text{ GeV}$

$\tau \rightarrow h\nu$: 60% with 2% fake,
 $\tau \rightarrow h\pi^0\nu$: 60% with 4% fake,
 $\tau \rightarrow 3h\nu$: 40% with 3% fake

At high $\tan\beta (= \underline{H_u}/\underline{H_d})$, $\sigma(h \text{ or } H, A)$ is enhanced

$$M_W = \sqrt{2E^\nu E^\mu(1 - \cos \Delta\phi)}$$

- $\phi \rightarrow \tau\tau \rightarrow \mu\nu + \tau_h$
 - $NN > 0.9$
 - $\Delta R_{\mu\tau} > 0.5$
 - $M_W < 20 \text{ GeV}$
- Main BG
 - $Z \rightarrow \tau\tau$
 - QCD is well suppressed

DATA: 1141 evt.

MC : 1287 ± 130 evt.

Eff($\phi \rightarrow \tau\tau$) : 1.4%

Observed events are fully consistent with expectation

No excess ~ 140 GeV

New limit on M_A vs $\tan\beta$

New result with 1fb^{-1}

- To maximize sensitivity NN output is used in the limit calculation
 NN input: Visible Mass, p_T^μ , p_T^τ (cal), p_T^τ (trk), η_μ , η_τ

- Fermiophobic Higgs search with **SM** VVh_f coupling:
 - LEP: $e+e- \rightarrow Zh_f \quad m_{hf} > 105 \text{ GeV}$
 $e+e- \rightarrow Ah_f \quad m_{hf} + m_A > 160 \text{ GeV}$
 - TeV: $qq \rightarrow V \rightarrow V+h_f \quad m_{hf} > 82 \text{ GeV}$

- There is still possibility in **2HDM**
 $\tan\beta > 1, m_{hf} < 90 \text{ GeV}, m_H < 200 \text{ GeV}$

- Signature
- $$pp \rightarrow h_f H^\pm \rightarrow h_f h_f W^\pm \rightarrow \gamma\gamma\gamma(\gamma) X$$
- $$pt_1 > 30 \text{ GeV}, pt_2 > 20 \text{ GeV}, pt_3 > 15 \text{ GeV}$$

- Additional selection

$$H_T > 25 \text{ GeV}$$

$$H_T \equiv \sqrt{\left(\sum_{i=1}^3 p_x^i\right)^2 + \left(\sum_{i=1}^3 p_y^i\right)^2}$$

Observed Event : 0 ev
 Expected # of BG: 1.1 ± 0.2 ev
 Acceptance : 0.16 ± 0.03

Limit: $\sigma = 25.3 \text{ fb}$ @95%CL

$M_{hf} = 66 \text{ GeV}$ for $m_H < 100 \text{ GeV}$ @ $\tan\beta = 3$

$M_{hf} = 44 \text{ GeV}$ for $m_H < 150 \text{ GeV}$ @ $\tan\beta = 3$

$M_{hf} = 80 \text{ GeV}$ for $m_H < 100 \text{ GeV}$ @ $\tan\beta = 30$

$M_{hf} = 50 \text{ GeV}$ for $m_H < 150 \text{ GeV}$ @ $\tan\beta = 30$

preliminary result

- No excess yet observed in data from BG expectation.
- Observed limit is getting close to SM expectation.
- We are currently improving our analysis
 - bID performance much improved by using Neural Net
 - Optimization of selection
 - Use Event shape: NN, Matrix Element, etc...
 - Increased acceptance
 - Jet energy resolution
 - Reduce systematic uncertainty
 - Adding new channels
 - Combine with CDF
- Increase statistics: 2fb^{-1} of data on tape,
expect $4\text{-}8\text{fb}^{-1}$ by 2009.

NOW is time for Higgs search at Tevatron! Stay tuned!

- 4~8fb-1 will be available by 2009

The parameters:

	m_h^{\max}	no-mixing
– Mixing parameter, X_t	2 TeV	0 TeV
– Mass parameter, μ	± 0.2 TeV	± 0.2 TeV
– Gaugino mass term, M_2	0.2 TeV	0.2 TeV
– Gluino mass, $m_{\tilde{g}}$	0.8 TeV	1.6 TeV
– Common scalar mass, M_{SUSY}	1 TeV	2 TeV